

Environment
Canada

Environnement
Canada

Canada

Intercomparison of variational, EnKF, and ensemble-4D-Var data assimilation approaches in the context of deterministic NWP

Project Team:

Mark Buehner
Cecilien Charette
Bin He
Peter Houtekamer
Herschel Mitchell

Mark Buehner

**Data Assimilation and Satellite Meteorology
Section**
Meteorological Research Division
May 21, 2009

The 8th Workshop on Adjoint Model Applications in dynamic Meteorology
May 18-22, 2009, Tannersville, PA

Introduction

- **Goal:** compare 4D-Var and EnKF approaches in the context of producing **global deterministic analyses for operational NWP**
- 4D-Var and EnKF:
 - both operational at CMC since 2005
 - both use GEM forecast model
 - both assimilate similar set of observations using mostly the same observation operators and observation error covariances
- 4D-Var is used to initialize medium range global deterministic forecasts
- EnKF (96 members) is used to initialize global Ensemble Prediction System (20 members)

Environment
Canada

Environnement
Canada

Contents

- Brief description of operational systems
- Configurations used for the intercomparison
- Idealized experiments:
 - effect of covariance localization
 - effect of covariance evolution
- Full analysis-forecast experiments (February 2007)
 - scores from analyses and 56 6-day deterministic forecasts (vs. radiosondes and analyses)
 - precipitation scores against GPCP analyses
- Conclusions

Environment
Canada

Environnement
Canada

Operational Systems

- 4D-Var
 - operational since March 2005
 - incremental approach: ~35km/150km grid spacing, 58 levels, 10hPa top
- EnKF
 - operational since January 2005
 - 96 ensemble members: ~100km grid spacing, 28 levels, 10hPa top
- Dependence between systems
 - EnKF uses 4D-Var bias correction of satellite observations and quality control for all observations

Environment
Canada

Environnement
Canada

Experimental Configurations

Modifications relative to operational systems

- Same observations assimilated in all experiments:
 - radiosondes, aircraft observations, AMVs, US wind profilers, QuikSCAT, AMSU-A/B, surface observations
 - eliminated AIRS, SSM/I, GOES radiances from 4D-Var
 - quality control decisions and bias corrections extracted from an independent 4D-Var experiment
- Increased number of levels in EnKF to match 4D-Var
- Increased horizontal resolution of 4D-Var inner loop to match EnKF (but 4D-Var uses Gaussian Grid, EnKF uniform lat-lon)
- Other minor modifications in both systems to obtain nearly identical innovations (each tested to ensure no degradation)

Environment
Canada

Environnement
Canada

Experimental Configurations

- 3/4D-Var:
 - 3D-FGAT and 4D-Var with **B** matrix nearly same as operational system (NMC method)
 - 3D-FGAT and 4D-Var with **flow-dependent B matrix from EnKF** at middle or beginning of assimilation window (same localization parameters as in EnKF)
 - Ensemble-4D-Var (En-4D-Var): use **4D ensemble covariances** to produce 4D analysis increment without TL/AD models (most similar to EnKF approach)
- EnKF:
 - Deterministic forecasts initialized with EnKF ensemble mean analysis (requires interpolation from ~100km to ~35km grid)

Experimental Configurations

Remaining differences between two systems

- Differences in spatial localization (most evident with radiance obs):
 - 4D-Var: $\mathbf{K} = (\rho \circ \mathbf{P}) \mathbf{H}^T (\mathbf{H}(\rho \circ \mathbf{P}) \mathbf{H}^T + \mathbf{R})^{-1}$ (also En-4D-Var approach)
 - EnKF: $\mathbf{K} = \rho \circ (\mathbf{P} \mathbf{H}^T) (\rho \circ (\mathbf{H} \mathbf{P} \mathbf{H}^T) + \mathbf{R})^{-1}$
- Differences in temporal propagation of error covariances:
 - 4D-Var: implicitly done with TL/AD model (with NLM from beginning to middle of assimilation window)
 - EnKF: explicitly done with NLM in subspace of background ensemble (also En-4D-Var approach)
- Differences in solution technique:
 - 4D-Var: limited convergence towards global solution (30+25 iterations)
 - EnKF: sequential-in-obs-batches explicit solution (not equivalent to global solution)
- Differences in time interpolation to obs in assimilation window:
 - 4D-Var: 45min timestep, nearest neighbour (NN) interpolation in time
 - EnKF: 90min timestep, linear interpolation in time
 - En-4D-Var: 45min, NN for innovation, 90min, linear interp. for increment

Single observation experiments

Difference in vertical localization between 3D-Var and EnKF

- AMSU-A ch9
- peak sensitivity near 70hPa
- with same B , increment slightly larger & less local with **3D-Var** than **EnKF**
- without localization increments nearly identical

Single observation experiments

Difference in vertical localization between 3D-Var and EnKF

- all AMSU-A channels (4-10)
- with same **B**, largest differences near model top

- entire temp. profile of nearby raob
- all experiments give more similar increments
- same general shape as with AMSU-A in layer 150hPa-700hPa

4D error covariances

Temporal covariance evolution

3D-Var-Benkf:

EnKF (and En-4D-Var):

4D-Var-Benkf:

Single observation experiments

Difference in temporal covariance evolution

- radiosonde temperature observation at 500hPa
- observation at **beginning of assimilation window (-3h)**
- with same **B**, increments very similar from **4D-Var, EnKF**
- contours are 500hPa GZ background state at 0h ($ci=10m$)

Single observation experiments

Difference in temporal covariance evolution

- radiosonde temperature observation at 500hPa
- observation at **middle of assimilation window (+0h)**
- with same **B**, increments very similar from **4D-Var, EnKF**
- contours are 500hPa GZ background state at 0h ($ci=10m$)

Single observation experiments

Difference in temporal covariance evolution

- radiosonde temperature observation at 500hPa
- observation at **end of assimilation window (+3h)**
- with same **B**, increments very similar from **4D-Var, EnKF**
- contours are 500hPa GZ background state at 0h ($ci=10m$)

Analysis and Forecast Verification

Results – 4D-Var, EnKF and

4D-Var with EnKF covariances

**EnKF (ensemble mean) vs. 4D-Var-Bnmc
and
4D-Var-Benkf vs. 4D-Var-Bnmc**

Environment
Canada

Environnement
Canada

Page 14 – June 1, 2009

Canada The red maple leaf icon from the Environment Canada logo.

Analysis Results (O-A) – global

EnKF mean analysis
vs. 4D-Var-Bnmc

4D-Var-Benkf
vs. 4D-Var-Bnmc

GZ

stddev & bias
relative to
radiosondes

stddev & bias
relative to
radiosondes

Forecast Results: EnKF (ens mean) vs. 4D-Var-Bnmc

**Difference in
stddev relative
to radiosondes:**

Positive →
EnKF better

Negative →
4D-Var-Bnmc better

Environment
Canada

Environnement
Canada

Canada

Forecast Results: EnKF (ens mean) vs. 4D-Var-Bnmc

Significance level of difference in stddev relative to radiosondes: **zonal wind**

Positive →
EnKF better

Negative →
4D-Var-Bnmc better

Computed using bootstrap resampling of the individual scores for the 56 cases (28 days, twice per day).

Shading for 90% and 95% confidence levels

Environment
Canada

Environnement
Canada

Forecast Results: 4D-Var-Benkf vs. 4D-Var-Bnmc

Difference in
stddev relative
to radiosondes:

zonal
wind

Positive →
4D-Var-Benkf better

Negative →
4D-Var-Bnmc better

temp.

height

Environment
Canada

Environnement
Canada

Canada

Forecast Results: 4D-Var-Benkf vs. 4D-Var-Bnmc

Significance level of difference in stddev relative to radiosondes: **zonal wind**

Positive →
4D-Var-Benkf better

Negative →
4D-Var-Bnmc better

Computed using bootstrap resampling of the individual scores for the 56 cases (28 days, twice per day).

Shading for 90% and 95% confidence levels

Environment
Canada

Environnement
Canada

Environment
Canada

Results – 500hPa GZ anomaly correlation

Verifying analyses from 4D-Var with Bnmc

Environment
Canada

Environnement
Canada

Forecast Results – Precipitation

24-hour accumulation verified against GPCP analyses

Equitable Threat Score for Tropics

EnKF (ens mean)
4D-Var-Bnmc

Analysis and Forecast Verification Results – Differences in covariance evolution

**En-4D-Var vs. 3D-Var-Benkf
and
En-4D-Var vs. 4D-Var-Benkf**

Environment
Canada

Environnement
Canada

Page 22 – June 1, 2009

Canada

Temporal covariance evolution

3D-Var-Benkf:

En-4D-Var:

4D-Var-Benkf:

Forecast Results: En-4D-Var vs. 3D-Var-Benkf

Difference in
stddev relative
to radiosondes:

zonal
wind

Positive →
En-4D-Var better

Negative →
3D-Var-Benkf better

temp.

height

Environment
Canada

Environnement
Canada

Canada

Forecast Results: En-4D-Var vs. 3D-Var-Benkf

Significance level of difference in stddev relative to radiosondes: **zonal wind**

Positive →
En-4D-Var better

Negative →
3D-Var-Benkf better

Shading for 90% and 95% confidence levels

Environment
Canada

Environnement
Canada

Forecast Results: En-4D-Var vs. 4D-Var-Benkf

**Difference in
stddev relative
to radiosondes:**

Positive →
En-4D-Var better

Negative →
4D-Var-Benkf better

**zonal
wind**

temp.

height

Environment
Canada

Environnement
Canada

Canada

Forecast Results: En-4D-Var vs. 4D-Var-Benkf

Significance level of difference in stddev relative to radiosondes: **zonal wind**

Positive →
En-4D-Var better

Negative →
4D-Var-Benkf better

Shading for 90% and 95% confidence levels

Environment
Canada

Environnement
Canada

Environment
Canada

Results – 500hPa GZ anomaly correlation

Verifying analyses from 4D-Var with Bnmc

Northern hemisphere

3D-Var Benkf
En-4D-Var
4D-Var Benkf

Environment
Canada

Environnement
Canada

Southern hemisphere

3D-Var Benkf
En-4D-Var
4D-Var Benkf

Conclusions

Based on 1-month data assimilation experiments

- Deterministic forecasts initialized with 4D-Var with operational **B** and EnKF (ensemble mean) analyses have comparable quality (4D-Var better in north, EnKF better in tropics and south but with spin-up problem in tropics)
- Largest impact (~10h gain at day 5) in southern extra-tropics for 4D-Var with flow-dependent EnKF **B** vs. 4D-Var with operational **B** (also better in tropics)
- Use of 4D ensemble **B** (i.e. En-4D-Var) improves on 3D-Var, but inferior to 4D-Var (both with 3D ensemble **B**) and least sensitive to covariance evolution in tropics

Environment
Canada

Environnement
Canada